Never Give Up NASA Video — Script Narrated by Administrator Daniel Goldin Nearly a century ago humans left the confines of surface travel and ventured into powered flight. And what a century it has been. But only a week before the Wright brothers historic flight the New York Times chided another aviation pioneer. After twice launching from a catapult only to land in the Potomac River, the Times asked him to stop wasting time and money involved in further air experiments. Life is short, they added, and he is capable of services to humanity incomparably greater than can be expected to result from trying to fly." Good thing no one listened. Today the challenges are different, but our resolve is equally intense: at NASA we seek revolutionary breakthroughs in science and technology to knock down the barriers of routine space travel — that will take us beyond the Earth, beyond the Moon and beyond where we ve been before. In the labs, out in the field, around launch complexes, and aboard our spacecraft, men and women, every working day, take on tasks few even dream about. These women and men are risk takers, courageous explorers, and brilliant achievers. They build the International Space Station to pave the way to destinations beyond where we ve been. They predict how the dramatic and confusing forces of nature and humankind work with us and against us to shape our lives. They seek to break the growing logiam in air travel by safely and efficiently taking us higher, faster and farther. What they do is so bold the world embraces them as they embark into the unknown. Together, we share the excitement of Eileen Collins, who became the first female to command the Space Shuttle and successfully placed the Chandra X-ray observatory in orbit. Together, we share the wonder of the heavenly discoveries from the rejuvenated Hubble telescope. Together, we open our minds to the possibility: could there be life beyond Earth? And together, we share the pain of failure. Our Mars team planned for success, but they were met with the cold reality of exploration: the unknown can breed the unexpected. But what makes NASA strong and vital is not how the team reacts to success, but how it learns from failure. We could choose the easier path and set mediocre goals. But we choose a more difficult path: One that recognizes that without failure, you do not have true success. In the words Winston Churchill made famous, that means: Never give up, never give up, never EVER give up. To Americans, and to NASA, the 21st century presents the freedom to dream, a chance to fulfill our hopes of exploration, and an opportunity to reaffirm what we already know: the possibilities are limited only by our imagination.